Changes of the tropical tropopause layer under global warming Pu Lin* Program in Atmospheric and Oceanic Sciences, Princeton University, Princeton, NJ David Paynter, Yi Ming and V. Ramaswamy Geophysical Fluid Dynamics Laboratory / NOAA, Princeton, NJ 6 *Corresponding author address: Pu Lin, Program in Atmospheric and Oceanic Sciences, Princeton University, Princeton, NJ. E-mail: Pu.Lin@noaa.gov Generated using v4.3.1 (5-19-2014) of the AMS \LaTeX template 1 #### **ABSTRACT** We investigate changes in the tropical tropopause layer (TTL) in response to carbon dioxide increase and surface warming separately in an atmospheric general circulation model, and find that both effects lead to a warmer tropical tropopause. Surface warming also results in an upward shift of the tropopause. We perform a detailed heat budget analysis to quantify the contributions from different radiative and dynamic processes to changes in the TTL temperature. 14 When carbon dioxide increases with fixed surface temperature, a warmer TTL mainly results from the direct radiative effect of carbon dioxide increase. With surface warming, the largest contribution to the TTL warming comes from the radiative effect of the warmer troposphere, which is partly canceled by the radiative effect of the moistening at the TTL. Strengthening of the stratospheric 19 circulation following surface warming cools the lower stratosphere dynamically and radiatively via changes in ozone. These two effects are of comparable magnitudes. This circulation change is the main cause of temperature changes near 63 hPa, but is weak near 100 hPa. Contributions from changes in convection and clouds are also quantified. These results illustrate the heat budget analysis as a useful tool to disentangle the radiative-dynamical-chemicalconvective coupling at the TTL and to facilitate an understanding of intermodel difference. #### 28 1. Introduction The tropical tropopause layer (TTL) is the transition region between the troposphere and the stratosphere (Fueglistaler et al. 2009; Randel and Jensen 2013). As one moves from the tro-30 posphere into the stratosphere, static stability sharply increases, convective activities and clouds 31 evanesce, radiative heating rates change from net cooling to net warming, and the meridional 32 circulation shifts from the Hadley circulation into the much wider Brewer-Dobson circulation. 33 Many chemically and/or radiatively important species, including water vapor and ozone, experience sharp gradients in their concentrations across the TTL. The TTL affects both the troposphere 35 and the stratosphere and exerts influences well beyond the tropical region. The thermal structure of the TTL is of particular interest as it sets the stratospheric water vapor concentration (Mote et al. 37 1996), changes of which may have contributed to the recent hiatus of surface warming (Solomon 38 et al. 2010). It also affects the climate system through changes of clouds, especially cirrus clouds (Li and Thompson 2013; Virts et al. 2010). Recent studies also suggested a possible link between 40 the TTL temperature and the intensity of tropical cyclones (Emanuel et al. 2013; Wang et al. 2014). The thermal structure of the TTL is an emergent property of the complex coupling among con-42 vection, radiation, and circulations of various scales (Fueglistaler et al. 2009; Randel and Jensen 43 2013, and references therein). It can be altered by climate change in multiple ways, which involve changes in temperature outside the TTL, concentrations of water vapor, ozone and greenhouse 45 gases (GHGs), cloud properties, circulation patterns and convective activities. Given the subtle nature of the balance among all these factors, it might be surprising that almost all general cir-47 culation models (GCMs) and chemistry climate models (CCMs) predict a warming and upwardshifting trend of the tropical tropopause over the 21st century (Gettelman et al. 2010; Kim et al. 2013). Shepherd (2002) proposed a conceptual model to explain the tropopause change, which pos-51 tulates a warmer and higher tropopause when the troposphere warms, but a colder and higher tropopause when the stratosphere cools (both of which would occur as GHGs increases). This re-53 lationship has been confirmed with observations (Seidel and Randel 2006) and simulations (Santer et al. 2003). Based on linear regression analysis, Austin and Reichler (2008) attributed the tropopause changes from 1960 to 2100 to changes in the Brewer-Dobson circulation, stratospheric 56 ozone and sea surface temperatures (SSTs). However, due to the highly coupled nature of the TTL processes, it is hard to avoid ambiguity in regression-based attribution analyses. Previous mech-58 anistic studies investigated the radiative balance of the TTL and its sensitivity to changes in the radiatively active species (Thuburn and Craig 2002; Gettelman et al. 2004). These radiative trans-60 fer calculations were, however, done in a relatively simplistic fashion, and the coupling between 61 the species and circulation was largely neglected. In this paper, we seek a more complete understanding of the simulated warming trends at the 63 TTL as GHGs increases. By analyzing the heat budget at the TTL, we disentangle the coupled radiative, dynamic and thermodynamic processes and quantify the contribution from each pro-65 the methodology for the heat budget analysis. The main results are presented in Section 3. A discussion on the robustness of the results is given in Section 4, which is followed by a summary and conclusion in Section 5. cess. The orgnization of the paper is as follows. Section 2 describes the experiment setup and #### 70 2. Methodology 71 a. model simulations We conduct three pairs of idealized perturbation experiments using the Geophysical Fluid Dy-72 namics Laboratory (GFDL) atmospheric model AM3 (Donner et al. 2011), the atmospheric component of the GFDL coupled climate model (CM3). This model has 48 vertical layers with a 74 model top at 0.01 hPa (\sim 86 km), of which 7 layers are between 40 hPa and 200 hPa. Note that AM3 incorporates an interactive chemistry scheme in both the stratosphere and troposphere, thus allowing ozone to be transported by circulation and to adjust to the corresponding climate. Ba-77 sic simulation characteristics of this model are documented in Donner et al. (2011). We specify the sea surface temperatures (SSTs) and the concentration of carbon dioxide (CO₂) in the experi-79 ments. As the first perturbation, we quadruple the CO₂ concentration from 368 ppm in the control experiment to 1472 ppm (4xCO2). As the second perturbation, we uniformly increase SST by 4 K from the present-day climatology in the control (4KSST). As the third purterbation, we apply 82 both quadrupling CO₂ and 4K increase of SST (COMBINE). All other external forcings remain the same. Each simulation is run for 11 model years, and we analyze the last 10 years. All results are averaged over the tropics $(20^{\circ}S - 20^{\circ}N)$. Zonal mean temperature and zonal wind changes in these experiments are shown in the supplementary materials. - 87 b. heat budget analysis - The thermodynamic equation of the atmosphere can be written as: $$\frac{\partial \theta}{\partial t} = Q_{dyn} + Q_{conv} + Q_{rad} \tag{1}$$ - in which Q_{dyn} , Q_{conv} and Q_{rad} represent potential temperature (θ) tendency driven by advection, - phase change of water and radiation, respectively. In a quasi-equilibrium climate state, Q_{dyn} , - $_{ ext{\tiny 91}}$ Q_{conv} and Q_{rad} effectively balance each other out, resulting in $\partial heta/\partial t=0$. Now considering the - 92 difference between two climate states, we will have: $$\Delta Q_{dyn} + \Delta Q_{conv} + \Delta Q_{rad} = 0 \tag{2}$$ We further decompose ΔQ_{rad} into terms due to different controlling factors: $$\Delta Q_{rad} = \frac{\partial Q_{rad}}{\partial T_{loc}} \Delta T_{loc} + \sum_{i} \frac{\partial Q_{rad}}{\partial X_{i}} \Delta X_{i}$$ $$= \Delta Q_{rad, T_{loc}} + \sum_{i} \Delta Q_{rad, X_{i}},$$ (3) - in which T_{loc} is the temperature at the location of interest, X_i includes concentrations of radiatively active species (such as ozone, water vapor, GHGs), clouds, and non-local temperature. Changes - in these species and clouds may be caused by variations in large-scale circulation or convection. - Then Eq. (2) can be written as: $$-\Delta Q_{rad,T_{loc}} = \Delta Q_{dyn} + \Delta Q_{conv} + \sum_{i} \Delta Q_{rad,X_i}$$ (4) Note that in the much simplified Newtonian cooling framework, the left hand side of the above equation would correspond to $\frac{\Delta T_{loc}}{\tau}$, where τ is the radiative relaxation time, which is ~ 30 days in the TTL (Hartmann et al. 2001). When an atmosphere layer becomes warmer, it will emit more longwave radiation. In order to sustain the warming, there must be additional heating from either dynamical, convective or other radiative processes to balance the increased longwave emission. Equation (4) helps quantify the contributions of different physical processes to the changes in the TTL temperature. #### 105 c. estimation of heating rates Q_{dyn} , Q_{conv} and Q_{rad} are readily archived in the model output. Since Q_{dyn} is largely brought 106 about by the vertical transport of the Brewer-Dobson circulation in the TTL region, it can be 107 approximated by $-\overline{\theta}_z \overline{w}^*$, in which $\overline{\theta}_z$ is the vertical derivative of zonal mean potential temperature, 108 and \overline{w}^* is the Transformed Eulerian Mean (TEM) vertical velocity (Rosenlof 1995; Yang et al. 109 2008). We also calculate $\overline{\theta}_z$ and \overline{w}^* from other model outputs to further decompose the total 110 ΔQ_{dyn} into those caused by $\Delta \overline{\theta}_z$ and $\Delta \overline{w}^*$. To estimate the individual radiative heating rates, we employ the
off-line version of the radiative 112 transfer model used in AM3 (Freidenreich and Ramaswamy 1999; Schwarzkopf and Ramaswamy 113 1999; GFDL Global Atmospheric Model Development Team 2004). The radiative heating rate 114 change due to each perturbation $\Delta Q_{rad,X_i}$ is calculated using the partial radiative perturbation 115 method (Wetherald and Manabe 1988). ($\Delta Q_{rad,T_{loc}}$ is computed in the same way as $\Delta Q_{rad,X_i}$). We perform a two-sided perturbation to minimize the influence of the decorrelation perturbation 117 (Colman and McAvaney 1997; Soden et al. 2008), i.e., $$\Delta Q_{rad,X_i} = \frac{1}{2} [Q_{rad}(X_i^P, X_{j \neq i}^C) - Q_{rad}(X_i^C, X_{j \neq i}^C) + Q_{rad}(X_i^P, X_{j \neq i}^P) - Q_{rad}(X_i^C, X_{j \neq i}^P)]$$ (5) in which X^C and X^P stand for radiation-relevant variables from the control simulation, and from the perturbed simulation, respectively. The off-line radiative transfer is performed every three hours at each model grid using the instantaneous temperature, water vapor, ozone and cloud fields archived from the GCM simulations. To reduce computational cost, we construct a synthetic one-year timeseries by randomly sampling the entire ten-year simulation. The averaged radiative heating rates calculated from these one-year profiles are very close to the ten-year averages. The clouds in AM3 are either explicitly resolved or parameterized by shallow and deep cumulus schemes. Both types are seen by radiation. Cloud overlap is treated using the Monte Carlo independent column approximation (Pincus et al. 2003). The cloud droplet size is calculated from the prognostic cloud water content and droplet number concentration. The cloud ice particle size is parameterized as a function of temperature. More detail can be found in Donner et al. (2011). For perturbations in temperature and water vapor, instead of perturbing the whole profile at once, we perturb the tropospheric, TTL and stratospheric part separately, as the governing physics vary for these regions. We defined the tropospheric region as the model layers below the level of zero net clear-sky radiative heating (LZRH), the stratospheric region as the model layers above the coldpoint tropopause, and the TTL as the layers between. For the control and perturbed simulations, we calculated the pressure of the cold-point tropopause from the tropical mean climatology, and use the lower of these two values as the TTL top boundary. Similarly to define the bottom boundary, we use the highest pressure LZRH of the two simulations. #### 38 3. Results Fig. 1 shows the tropical-averaged temperature profiles in our simulations. We also mark the 139 tropopause levels based on different definitions: the LZRH, the World Meteorological Organiza-140 tion (WMO) defined tropopause where the lapse rate equals 2 K/km, and the cold-point tropopause where the lapse rate is zero. It is clear from Fig. 1 that the tropical tropopause warms signficantly 142 in both experiments. In the 4xCO2 case, the troposphere warms slightly, and the strongest warm-143 ing is located around 90 hPa. The tropics cools above ~ 70 hPa, and the strongest cooling occurs 144 roughly at the stratopause. The cold-point tropopause remains at ~ 90 hPa level, and warms by 145 0.8 K. In the 4KSST case, the tropics warms below ~ 80 hPa and cools above. The strongest warming is located in the upper troposphere around 200 hPa, and the strongest cooling is in the 147 lower stratosphere around 60 hPa. The cold-point tropopause is lifted from 90 hPa to 77 hPa, changes simultaneously, the resulted temperature change profile matches with the sum of those 150 from 4xCO2 and 4KSST perturbations, with the cold-point temperature warmed by 2.2K. This is 151 in agreement with previous studies by Kodama et al. (2007) and Kawatani et al. (2012) who also 152 found negligible nolinearity in stratospheric circulation responses to both CO₂ and SST increase. 153 Note that on average, the CMIP5 models under RCP8.5 predict a cold-point tropopause warming 154 of ~ 1.5 K (Kim et al. 2013). Gettelman et al. (2010) showed that most chemistry climate models 155 simulate a 0.5 - 1.0 K warming of the cold point over the 21st century. Given a typical tropical 156 cold point temperature of 190 K, a 1 K warming at the cold-point would lead to $\sim 18\%$ or 0.6 157 ppmv increase of stratospheric water vapor concentration, assuming that the stratospheric water 158 vapor concentration is equal to saturation concentration at the cold-point. 159 and the cold-point temperature warms by 1.4 K. In the COMBINE case in which CO₂ and SST Compared to simulations with more realistic forcings, these idealized experiments provide a relatively clean setting to explore the TTL changes. At the same time, the fully interactive ozone, water vapor and clouds in this model make it possible to study a full range of responsible physical processes, and to assess their relative contributions. We focus on the 4xCO2 and 4KSST cases in the following text since the COMBINE case can be largely explained by the sum of the two. Also note that these two cases represent changes occurring at different time scales. Adjustments of the climate system to CO₂ increase that are independent from surface temperature changes would be much faster than those mediated by changes in surface temperature (Sherwood et al. 2015). #### 168 a. 4xCO2 case 149 Figure 2 illustrates changes of some key parameters in this experiment. With quadrupling CO₂, the middle and upper stratosphere radiatively cool up to 17 K, which is in agreement with many previous studies (e.g., Manabe and Wetherald 1967; Fels et al. 1980; Ramaswamy et al. 1996; Shine et al. 2003). The troposphere warms ~ 0.3 K following the warming of the land. Water vapor 172 concentration increases by a few percent in the troposphere, while the relative humidity decreases 173 by $\sim 0.5\%$ near 100 hPa and 700 hPa and increases in the middle troposphere. What is less 174 recognized by previous studies is the ~ 0.8 K warming at the cold-point tropopause. Stratospheric 175 water vapor concentration increases as the tropopause warms. The moistening amounts to 14% 176 just above the cold point, and reduces to a few percent in the upper stratosphere. The increase 177 of the relative humidity peaks at $\sim 3\%$ in the lower stratosphere. Tropical upwelling from the Brewer-Dobson circulation enhances with the increase of CO₂, consistent with previous studies 179 (Oman et al. 2009; Kodama et al. 2007). The acceleration is stronger in the upper stratosphere 180 than elsewhere. More interestingly, the upwelling at the tropopause also increased. This increased 181 upwelling across the tropopause dilutes lower stratospheric ozone. In contrast, ozone increases 182 in the middle and upper stratosphere, mainly due to a slower photochemical destruction at colder 183 temperature (Barnett et al. 1975). The model also simulates a small increase of ozone below 100 184 hPa. Consistent with changes in the relative humidity, clouds decreases at the tropopause and in the lower troposphere. The reduction of low level clouds in response to CO₂ increase has been 186 reported by many previous studies (e.g., Andrews and Forster 2008; Colman and McAvaney 2011; 187 Zelinka et al. 2013), while less attention has been paid to changes of clouds near the tropopause. 188 All the changes discussed above may potentially influence the heat budget at the TTL. Their 189 contributions are depicted in Figs. 3 and 4. As shown in Fig. 3, the longwave cooling arising 190 from the warmer tropopause is balanced almost entirely by $\sum_{i} \Delta Q_{rad,X_i}$ in the 4xCO2 case, with 191 negligible contributions from ΔQ_{dyn} and ΔQ_{conv} . It is clear from Fig. 4 that the warming at 100 hPa is driven mostly by the direct radiative effect of higher CO₂ concentration. As shown 193 in Thuburn and Craig (2002), this radiative heating from CO₂ exists due to the strong curvature 194 of the temperature profile near the tropopause. Since longwave emission is porportional to the fourth power of the temperature at which it occurs, the cold tropopause implies that the radiative flux emitted from the tropopause would be smaller than that from layers above and below. When CO₂ increases, the stronger absorption of radiative fluxes at the tropopause from atmospheric layers above and below exceeds the stronger emission from the tropopause. Hence a net longwave heating arises there. CO₂ also absorbs at a few shortwave bands (e.g., Liou 2002). The absorption at these shortwave bands contributes to the radiative heating at the TTL as well. The radiative warming from CO₂ increase is also reported by McLandress et al. (2014). The colder stratosphere, which also results from increased CO₂ (e.g., Manabe and Wetherald 1967; Shine et al. 2003), tends to cool the tropopause radiatively. The enhanced upwelling across the tropopause produces a dynamical cooling. The radiative effects of the changes in tropospheric temperature, ozone, water vapor and clouds are much smaller than the direct radiative heating from CO₂. The fact that the summation of individual heating rates agrees well with the estimation obtained by subtracting $\Delta Q_{rad,T_{loc}}$ from model-diagnosed ΔQ_{rad} serves as a validation of our off-line radiative transfer calculations (Fig. 4(b)). #### b. 4KSST case The changes of some key variables are shown in Fig. 5. Compared to the 4xCO2 experiment, dynamics and convection play more important roles in the 4KSST experiment (Fig. 6). The composition of the heat budget varies with height. We choose to focus on two levels, 63 hPa and 100 hPa, since opposite temperature changes are seen at them. The detailed heat budgets are given in Fig. 7. The tropical troposphere follows the moist adiabatic lapse rate. As a result, the troposphere warms more than the surface (Fig. 5), and tends to warm
the atmospheric layers above by emitting more longwave radiation. This effect counts for the strongest warming tendency at 100 hPa (Fig. 7 (b)), but is relatively weak at 63 hPa (Fig. 7 (a)). The tropospheric warming is accompanied by moistening, which causes a weak radiative cooling at both levels. The Brewer-Dobson circulation is expected to strengthen in a warmer climate (e.g., Butchart 221 2014; Lin et al. 2015). This is confirmed by the stronger vertical velocity (Fig. 5). The enhanced upwelling would have a tendency to cool the atmosphere adiabatically. It is, however, important 223 to note that this dynamic cooling is mediated by changes in the static stability (Fueglistaler et al. 224 2011). In the 4KSST experiment, the tropopause shifts upwards and the static stability decreases near the original tropopause. The effect of decreased static stability dominates that of stronger 226 upwelling at 100 hPa, resulting in a weakly positive heating rate. This is in contrast to ΔQ_{dyn} being the largest cooling term at 63 hPa. The stronger Brewer-Dobson circulation also transports more 228 tropospheric air into the stratopshere and dilutes the ozone concentration in the lower stratosphere. The radiative effect from the decreased ozone is the second largest cooling term at 63 hPa, but is 230 negligible at 100 hPa. The colder stratosphere has a cooling effect on the tropopause. 231 As the lower stratosphere cools and the upper troposphere warms, the tropopause shifts upwards, allowing convection to penetrate deeper and clouds to form at higher levels. The upward shift of 233 clouds in response to surface warming is a robust feedback mechanism (Hartmann and Larson 234 2002; Zelinka and Hartmann 2010). The latent heat release from the deeper convection and the 235 radiative effect of cloud changes each contribute about a fifth of the heating that is needed for 236 sustaining the warming at 100 hPa. Their effects are negligible at 63 hPa since most convection 237 and clouds are confined below. Water vapor concentration increases by about 50% in the lower 238 stratospher due to a warmer cold-point as well as stronger convection overshoot. At 100 hPa, the moistening of the TTL causes the strongest cooling, but the stratospheric moistening leads to a 240 weak warming. Neither has any appreciable impact on the temperature change at 63 hPa. Since the tropopause has been lifted considerably in this case, the above analysis on the fixed 242 pressure levels cannot answer the question of what causes the warming at the tropopause. To answer this question, we repeat the above analysis in the coordinate of relative height to the WMO 244 tropopause (Birner et al. 2002; Pan et al. 2004). We first identify the WMO tropopause from the temperature profile at each grid and time step. We then shift the profiles of all radiation-relavent 246 variables at this grid and time step by $\Delta z = -H \ln(P_{TP}/P_{ref})$, where H is the scale height, P_{TP} is 247 the WMO tropopause pressure, and $P_{ref} = 100 \ hPa$. These shifted profiles are then used for the off-line radiative transfer calculation. The model-diagnosed daily heating rates are converted to the 249 tropopause-relative coordinate in the same way. Note that the conversion between the coordinates leads to deviations of the off-line radiative calculations from the model-diagnosed one, and hence 251 the resulted heat budget in this case is not fully closed. Figure 8 shows the radiative and dynamical properties in the tropopause-relative coordinate. Similar to what is shown in the original log pressure coordinate, water vapor increases in both the stratosphere and troposphere, clouds shift upwards, and the upward transport enhanced in the TTL region (though with smaller magnitudes). However, changes in temperature and ozone are different in the tropopause-relative coordinate compared to the pressure coordinate. Here warming is seen not only in the troposphere but also in the lower stratosphere. Ozone concentration increases rather than decreases in the lower stratosphere. The heat budget at the composited tropopause is shown in Fig. 9. As shown in the figure, changes in temperature, ozone, clouds and convection all leads to a warmer tropopause, with the largest contribution coming from the warmer troposphere. The tropopause is cooled by the stronger upwelling as well as moistening in the troposphere and at the tropopause. The largest cooling effect comes from the moistening at the tropopause. The two estimates of $\sum \Delta Q_{rad,X_i}$ differ by about 15%. #### **4. Discussion** Our heat budget analysis suggests that the radiative effect from tropospheric warming and the direct radiative effect from CO₂ increase are the two largest contributing factors to the tropopause 268 warming. They are countered mainly by the strengthening of the stratospheric circulation and the moistening near the tropopause. But the magnitudes of the cooling from circulation changes and 270 moistening are in general weak at the tropopause. This may explain why most models show a 271 warmer tropopause under global warming. In practice, the magnitudes of the tropopause warming vary vastly from model to model (Gettelman et al. 2010; Kim et al. 2013). The heat budget 273 analysis shown here would be useful for identifying the sources of inter-model spreads. We leave 274 a quantitative assessment of the inter-model spread to future work, but offer a qualitative discussion 275 below. 276 The direct radiative warming at the tropopause from increased CO₂ varies with both the CO₂ base value as well as details of the radiative transfer model. Figure 10 shows the increases in 278 longwave and shortwave heating rates at the tropopause as CO₂ concentration increases from 200 ppm to 1600 ppm. These heating rates are calculated using AM3's radiative transfer codes; two 280 more sophisticated radiative transfer models: Fu-Liou (Fu and Liou 1992) and the Rapid Radiative 281 Transfer Model (RRTM, Mlawer et al. 1997; Clough et al. 2005); as well as the Reference Forward Model (RFM, Dudhia 2005) line-by-line code, which is the most accurate. The calculation is done 283 for the tropical-averaged profiles at the equinox from the control experiment. Only clear-sky and aerosol-free results are shown. The shortwave heating rate varies roughly linearly with logarithmic 285 increase of CO₂. Different radiative transfer models agree relatively well for the shortwave heating 286 rate change. The longwave part, on the other hand, shows less warming or even cooling when CO₂ increases from a high base value. Diverse responses in longwave heating rate are seen among different radiative transfer models when the CO₂ concentration is higher than 600 ppm. Even for a moderate CO₂ increase from 400 ppm to 600 ppm, the difference in longwave heating rate increase at the tropopause among radiative transfer models is greater than 40%. Note that the long radiative relaxation time near the tropopause (Fels 1982; Ramaswamy and Ramanathan 1989; Thuburn and Craig 2002; Hartmann and Larson 2002; Gettelman et al. 2004) implies a large temperature response to any change in the heating rate. Therefore, an error in the heating rate of similar magnitude would then translate into a larger error in temperature at the tropopause than at other levels. The radiative warming at the tropopause from the warmer troposphere is largely determined by temperature change at the tropical upper troposphere. While the tropical upper tropospheric 298 warming is a robust feature of the global warming simulated virtually by all models (Ramaswamy et al. 2006), recent studies show that the magnitudes of the warming differ by more than threefolds 300 among CMIP3 and CMIP5 models (Fu et al. 2011; Po-Chedley and Fu 2012). This large inter-301 model spread may be attributed to the large uncertainty in the cumulus parameterization as well as the dependence on the detailed sea surface temperature patterns (Flannaghan et al. 2014). Lin and 303 Fu (2013) further show that the acceleration of the stratospheric circulation is also tightly coupled 304 to the warming at the tropical upper troposphere. Note that about half of the influence from strato-305 spheric circulation change is realized through changing ozone concentration. This mechanism will 306 be absent in many CMIP3 and CMIP5 models with prescribed ozone. 307 While in general there is uncertainty regarding cloud properties and their effects in models, convection and clouds play relatively minor roles in altering tropopause temperature in this model. Previous studies suggest that the upward shift of clouds is a robust response to global warming (Hartmann and Larson 2002; Zelinka and Hartmann 2010). This, however, does not necessarily translate to a robust change at the tropopause. If convection and cloud tops are well below the tropopause, any shift in convection or clouds would pose negligible effect on the tropopause. Thuburn and Craig (2002) showed that the radiation from the 15 μm CO₂ band plays an important role in separating the cold-point tropopause and the convection top. This, again, suggests the importance to improve the accuracy of radiative transfer calculations, especially near the tropopause region. #### 5. Summary and conclusions Change in the tropical tropopause is an important consequence of the GHG-induced global climate change. Here we investigate the tropical tropopause change in response to a quadrupling CO₂ with fixed SST and a uniform SST warming of 4K with GFDL AM3. The tropopause becomes warmer in both experiments. The tropopause height (pressure) shifts upwards following surface warming, but remains unchanged as CO₂ increases. We perform a detailed heat budget analysis at the tropopause to distinguish and quantify the con-324 tributions from different radiative and dynamic processes to the tropopause temperature change. 325 The heat budget analysis shows that in the 4xCO2
experiment, the tropopause warming is mainly 326 caused by the direct radiative effect from CO₂ increase. In the 4KSST experiment, the largest con-327 tributor at 100 hPa is the radiative warming from a warmer troposphere. The temperature change at 63 hPa, on the other hand, is dominated by cooling induced by a stronger Brewer-Dobson 329 circulation, both dynamically and radiatively via changing ozone. Taking the tropopause height 330 change into account, we redo the heat budget analysis in the tropopause-relative coordinate for the 331 4KSST experiment. The composite heat budget reveals that changes in tropospheric and strato-332 spheric temperature, moistening in the stratosphere, changes in ozone, convections and clouds all lead to a warming of the tropopause, with the warmer troposphere being the largest contributor. 334 The tropopause is cooled by stronger upwelling across the tropopause and the moistening in the - troposphere and at the tropopause, among which the wetter tropopause contributes the most. We substantiate that the radiative warming at the tropopause from CO₂ increase and the warmer troposphere are the dominant contributors to tropical tropopause change under global warming, and that inter-model differences may be traced back to a number of key processes (such as radiative transfer scheme, the tropical upper tropospheric warming, ozone transport and the convection top climatology.) - Acknowledgments. This report was prepared by Pu Lin under award NA14OAR4320106 from the National Oceanic and Atmospheric Administration, U.S. Department of Commerce. The statements, findings, conclusions, and recommendations are those of the author(s) and do not necessarily reflect the views of the National Oceanic and Atmospheric Administration, or the U.S. Department of Commerce. #### 347 References - Andrews, T., and P. M. Forster, 2008: CO2 forcing induces semi-direct effects with consequences for climate feedback interpretations. *Geophys. Res. Lett.*, **35**, L04802, doi:10.1029/2007GL032273. - Austin, J., and T. J. Reichler, 2008: Long-term evolution of the cold point tropopause: Simulation results and attribution analysis. *J. Geophys. Res.*, **113**, D00B10, doi:10.1029/2007JD009768. - Barnett, J. J., J. T. Houghton, and J. A. Pyle, 1975: The temperature dependence of the ozone concentration near the stratosphere. *Q. J. Roy. Meteorol. Soc.*, **101**, 245?257, doi:10.1002/qj. 49710142808. - Birner, T., A. Dörnbrack, and U. Schumann, 2002: How sharp is the tropopause at midlatitudes? *Geophys. Res. Lett.*, **29**, 1700, doi:10.1029/2002GL015142. - Butchart, N., 2014: The Brewer-Dobson circulation. Rev. Geophys., 52, 157–184. - Clough, S. A., M. W. Shephard, E. J. Mlawer, J. S. Delamere, M. J. Iacono, K. Cady-Pereira, - S. Boukabara, and P. D. Brown, 2005: Atmospheric radiative transfer modeling: a summary of - the AER codes. J. Quant. Spectrosc. Radiat. Transfer, **91**, 233–244, doi:10.1016/j.jqsrt.2004. - 05.058. - ³⁶³ Colman, R., and B. McAvaney, 2011: On tropospheric adjustment to forcing and climate feed- - backs. Clim. Dyn., **36**, 1649–1658, doi:10.1007/s00382-011-1067-4. - ³⁶⁵ Colman, R. A., and B. J. McAvaney, 1997: A study of general circulation model climate feedbacks - determined from perturbed sea surface temperature experiments. J. Geophys. Res., 102, 19383– - ³⁶⁷ 19 402. - Donner, L. J., and Coauthors, 2011: The dynamical core, physical parameterizations, and basic - simulation characteristics of the atmospheric component AM3 of the GFDL Global Coupled - Model CM3. J. Clim., **24**, 3484–3519. - Dudhia, A., 2005: Reference forward model version 4: Software user manual. [available at - http://www.atm.ox.ac.uk/RFM]. - Emanuel, K., S. Solomon, D. Folini, S. Davis, and C. Cagnazzo, 2013: Influence of tropical - tropopause layer cooling on Atlantic hurricane activity. *J. Clim.*, **26**, 2288–2301. - Fels, S. B., 1982: A parameterization of scale-dependent radiative damping rates in the middle - atmosphere. J. Atmos. Sci., **39**, 1141–1152. - Fels, S. B., J. D. Mahlman, M. D. Schwarzkopf, and R. W. Sinclair, 1980: Stratospheric sensitivity - to perturbations in ozone and carbon dioxide: radiatve and dynamical response. J. Atmos. Sci., - **37**, 2265–2297. - Flannaghan, T. J., S. Fueglistaler, I. M. Held, S. Po-Chedley, B. Wyman, and M. Zhao, 2014: - Tropical temperature trends in atmospheric general circulation model simulations and the im- - pact of uncertainties in observed SSTs. J. Geophys. Res., 119, 13327–13337, doi:10.1002/ - ³⁸³ 2014JD022365. - Freidenreich, S. M., and V. Ramaswamy, 1999: A new multiple-band solar radiative parameteri- - zation for general circulation models. *J. Geophys. Res.*, **104**, 31 389–31 409. - Fu, Q., and K.-N. Liou, 1992: On the correlated k-distribution method for radiative transfer in - nonhomogenous atmospheres. J. Atmos. Sci., 49, 2139–2156, doi:10.1175/1520-0469(1992) - $049\langle 2139:OTCDMF \rangle 2.0.CO; 2.$ - Fu, Q., S. Manabe, and S. M. Johanson, 2011: On the tropical upper tropospheric warming: - models versus observations. *Geophys. Res. Lett.*, **38**, L15704, doi:10.1029/2011GL048101. - Fueglistaler, S., A. E. Dessler, T. J. Dunkerton, I. Folkins, Q. Fu, and P. W. Mote, 2009: Tropical - tropopause layer. *Rev. Geophys.*, **47**, RG1004, doi:10.1029/2008RG000267. - Fueglistaler, S., P. H. Haynes, and P. M. Forster, 2011: The annual cycle in lower stratospheric - temperature revisited. Atmos. Phys. Chem., 11, 3701–3711, doi:10.5194/acp-11-3701-2011. - Gettelman, A., P. M. de F. Forster, M. Fujiwara, Q. Fu, H. Vömel, L. K. Gohar, C. Johanson, and - M. Ammerman, 2004: Radiative balance of the tropical tropopause layer. J. Geophys. Res., 109, - ³⁹⁷ D07103, doi:10.1029/2003JD004190. - Gettelman, A., and Coauthors, 2010: Multimodel assessment of the upper troposphere and - lower stratosphere: Tropics and global trends. J. Geophys. Res., 115, D00M08, doi:10.1029/ - 400 2009JD013638. - GFDL Global Atmospheric Model Development Team, 2004: The new GFDL global atmosphere - and land model AM2-LM2: evaluation with prescribed SST simulations. J. Clim., 17, 4641– - 4673. - Hartmann, D. L., J. R. Holton, and Q. Fu, 2001: The heat balance of the tropical tropopause, cirrus - and stratospheric dehydration. *Geophys. Res. Lett.*, **28**, 1969–1972. - 406 Hartmann, D. L., and K. Larson, 2002: An important constraint on tropical cloud-climate feed- - back. Geophys. Res. Lett., **29**, 1951, doi:10.1029/2002GL015835. - Kawatani, Y., K. Hamilton, and A. Noda, 2012: The effects of changes in sea surface temperature - and co2 concentration on the Quasi-Biennial Oscillation. J. Atmos. Sci., 69, 1734–1749, doi: - 10.1175/JAS-D-11-0265.1. - Kim, J., K. M. Grise, and S.-W. Son, 2013: Thermal characteristics of the cold-point tropopause - region in CMIP5 models. J. Geophys. Res., **118**, 8827–8841, doi:10.1002/jgrd.50649. - Kodama, C., T. Iwasaki, K. Shibata, and S. Yukimoto, 2007: Changes in the stratospheric mean - meridional circulation due to increased CO2: radiation- and sea surface temperature-induced - effects. J. Geophys. Res., 112, D16103, doi:10.1029/2006JD008219. - Li, Y., and D. W. J. Thompson, 2013: The signature of the Brewer-Dobson circulation in tropo- - spheric clouds. J. Geophys. Res., 118, 3486–3494, doi:10.1002/jgrd.50339. - Lin, P., and Q. Fu, 2013: Changes in various branches of the Brewer-Dobson circulation - from an ensemble of chemistry climate models. J. Geophys. Res., 118, 73–84, doi:10.1029/ - 2012JD018813. - Lin, P., Y. Ming, and V. Ramaswamy, 2015: Tropical climate change control of the lower strato- - spheric circulation. *Geophys. Res. Lett.*, **42**, 941–948, doi:10.1002/2014GL062823. - Liou, K. N., 2002: An introduction to atmospheric radiation, International Geophysical Series, - Vol. 84. 2nd ed., Academic Press, San Diego, 583 pp. - Manabe, S., and R. T. Wetherald, 1967: Thermal equilibrium of the atmosphere with a given - distribution of relative humidity. *J. Atmos. Sci.*, **24**, 241–259. - McLandress, C., T. G. Shepherd, M. C. Reader, D. A. Plummer, and K. P. Shine, 2014: The - climate impact of past changes in halocarbons and CO2 in the tropical UTLS region. J. Clim., - 27, 8646–8660, doi:10.1175/JCLI-D-14-00232.1. - Mlawer, E. J., S. J. Taubman, P. D. Brown, M. J. Iacono, and S. A. Clough, 1997: Radiative trnasfer - for inhomogeneous atmospheres: RRTM, a validated correlated-k model for the longwave. J. - 432 Geophys. Res., **102**, 16663–16682. - 433 Mote, P. W., and Coauthors, 1996: An atmospheric tape recorder: The imprint of tropical - tropopause temperature on stratospheric water vapor. J. Geophys. Res., 101, 3989–4006, doi: - 10.1029/95JD03422. - Oman, L., D. W. Waugh, S. Pawson, R. S. Stolarski, and P. A. Newman, 2009: On the influence of - anthropogenic forcings on changes in the stratopheric mean age. J. Geophys. Res., 114, D03105, - doi:10.1029/2008JD010378. - Pan, L. L., W. J. Randel, B. L. Gary, M. J. Mahoney, and E. J. Hintsa, 2004: Definitions and sharp- - ness of the extratropical tropopause: a trace gas perspective. J. Geophys. Res., 109, D23103, - doi:10.1029/2004JD004982. - Pincus, R., H. W. Barker, and J. Morcrette, 2003: A fast, flexible, approximate technique for - computing radiative transfer in inhomogeneous cloud fields. J. Geophys. Res., 108, 4376, doi: - 10.1029/2002JD003322. - Po-Chedley, S., and Q. Fu, 2012: Discrepancies in tropical upper tropospheric warming be- - tween atmospheric circulation models and satellites. Environ. Res. Lett., 7, 044018, doi: - 10.1088/1748-9326/7/4/044018. - Ramaswamy, V., J. W. Hurrell, and G. A. Meehl, 2006: Why do temperature vary vertically (from - the surface to the stratosphere) and what do we understand about why they might vary and - change over time? Temperature Trends in the lower atmosphere: steps for understanding and - reconciling differences, T. R. Karl, S. J. Hassol, C. D. Miller, and W. L. Murray, Eds., Washing- - ton, DC. - Ramaswamy, V., and V.
Ramanathan, 1989: Soloar aborption by cirrus clouds and the maintenance - of the tropical upper troposphere thermal structure. *J. Atmos. Sci.*, **46**, 2293–2310. - Ramaswamy, V., M. D. Schwarzkopf, and W. J. Randel, 1996: Fingerprint of ozone depletion in - the spatial and temporal pattern of recent lower stratospheric cooling. *Nature*, **382**, 616–618, - doi:10.1038/382616a0. - Randel, W. J., and E. J. Jensen, 2013: Physical processes in the tropical tropopause layer and their - roles in a changing climate. *Nat. Geosci.*, **6**, 169–176, doi:10.1038/NGEO1733. - Rosenlof, K. H., 1995: Seasonal cycle of the residual mean meridional circulation in the strato- - sphere. J. Geophys. Res., **100**, 5173–5191, doi:10.1029/94JD03122. - Santer, B. D., and Coauthors, 2003: Contributions of anthropogenic and natural forcing to recent - tropopause height changes. *Science*, **301**, 479–483. - Schwarzkopf, M. D., and V. Ramaswamy, 1999: Radiative effects of CH₄, N₂O, halocarbons and - the foreign-broadened H_2O continuum: a GCM experiment. J. Geophys. Res., **194**, 9467–9488. - Seidel, D. J., and W. J. Randel, 2006: Variability and trends in the global tropopause estimated - from radionsonde data. J. Geophys. Res., 111, D21101, doi:10.1029/2006JD007363. - Shepherd, T. G., 2002: Issues in stratosphere-troposphere coupling. J. Meteorol. Soc. Jpn., 80, - 469 769–792. - Sherwood, S. C., S. Bony, O. Boucher, C. Bretherton, P. M. Forster, J. M. Gregory, and B. Stevens, - 2015: Adjustments in the forcing-feedback framework for understanding climate change. *Bull.* - Am. Meteor. Soc., **96**, 217–228, doi:10.1175/BAMS-D-13-00167.1. - Shine, K. P., and Coauthors, 2003: A comparison of model-simulated trends in stratospheric tem- - peratures. Q. J. Roy. Meteorol. Soc., **129**, 1565–1588. - Soden, B. J., I. M. Held, R. Colman, K. M. Shell, J. T. Kiehl, and C. A. Shields, 2008: Quantifying - climate feedbacks using radiative kernels. J. Clim., **21**, 3504–3520, doi:10.1175/2007JCLI2110. - 477 1. - Solomon, S., K. H. Rosenlof, P. W. Robert, J. S. Daniel, S. M. Davis, T. J. Sanford, and G. K. - Plattner, 2010: Contribution of stratospheric water vapor to decadal changes in the rate of global - warming. *Science*, **327**, 1219–1223. - Thuburn, J., and G. C. Craig, 2002: On the temperature structure of the tropoical substratosphere. - J. Geophys. Res., **107**, 4017, doi:10.1029/2001JD000448. - Virts, K. S., J. M. Wallace, Q. Fu, and T. P. Ackerman, 2010: Tropical tropopause transition layer - cirrus as represented by CALIPSO lidar observation. *J. Atmos. Sci.*, **67**, 3113–3129. - Wang, S., S. J. Camargo, A. H. Sobel, and L. M. Polvani, 2014: Impact of the tropopause tem- - perature on the intensity of tropical cyclones an idealized study using a mesoscale model. J. - 487 Atmos. Sci., in press, doi:http://dx.doi.org/10.1175/JAS-D-14-0029.1. - Wetherald, R. T., and S. Manabe, 1988: Cloud feedback processes in a GCM. J. Atmos. Sci., 45, - 1397–1415. - 490 Yang, Q., Q. Fu, J. Austin, A. Gettelman, F. Li, and H. Vömel, 2008: Observationally derived - and general circulation model simulated tropical stratospheric upward mass fluxes. *J. Geophys.* - 492 Res., **113**, D00B07, doi:10.1029/2008JD009945. - ⁴⁹³ Zelinka, M. D., and D. L. Hartmann, 2010: Why is longwave cloud feedback positive? *J. Geophys.* - 494 Res., **115**, D16117, doi:10.1029/2010JD013817. - ⁴⁹⁵ Zelinka, M. D., S. A. Klein, K. E. Taylor, T. Andrews, M. J. Webb, J. M. Gregory, and P. M. - Forster, 2013: Contributions of different cloud types to feedbacks and rapid adjustments in - ⁴⁹⁷ CMIP5. *J. Clim.*, **26**, 5007–5027, doi:10.1175/JCLI-D-12-00555.1. ### 498 LIST OF FIGURES | 499
500
501
502
503
504
505 | Fig. 1. | (a) Tropical mean temperature profiles in the control (solid) and 4xCO2 (dashed) experiments. The horizontal bars mark the tropopauses based on different definitions. From bottom to top are the LZRH tropopause, the WMO tropopause and the cold-point tropopause. (b) Tropical mean profile of temperature difference for 4xCO2. Gray shading plots the 95% confidence interval based on the Student's t-test. (c) and (d), as in (a) and (b), except for 4KSST. (e) and (f), as in (a) and (b), except for COMBINE. Blue line in (f) plots the sum of temperature change from 4xCO2 and 4KSST experiments. | 26 | |--|----------|--|----| | 506
507
508
509
510
511
512 | Fig. 2. | Tropical mean profiles of (a) temperature, (b) specific humidity, (c) relative humidity, (d) ozone concentration, (e) cloud fraction, and (f) the Transformed Eulerian mean (TEM) vertical velocity. Black solid lines are from the control simulation, dashed lines are from the perturbed simulation, red lines are the difference between the control and 4xCO2 experiments, and the blue lines show the relative difference. The gray shading indicates the 100-hPa layer for which a detailed heat budget analysis is performed. The horizontal lines mark the boundaries separating the stratosphere, the tropopause layer and the troposphere. | 27 | | 513
514
515 | Fig. 3. | Profiles of heating rate changes in the upper troposphere/lower stratosphere for $4xCO2$. Markers indicate the centers of model layers. The horizontal bars mark the tropopauses based on different definitions as in Fig. 1 | 28 | | 516
517
518
519
520
521
522
523 | Fig. 4. | (a) The radiative cooling from 100-hPa temperature changes $(-\Delta Q_{rad,Tloc})$, and heating rates changes due to advection (ΔQ_{dyn}) , latent heat release (ΔQ_{conv}) , and radiative perturbations $(\Delta Q_{rad,X_i})$ at 100 hPa for 4xCO2. The radiative perturbations include temperature and water vapor changes in the troposphere (T), the TTL (TP) and the stratosphere (S), changes in ozone concentration (O3), clouds (CLD) and carbon dioxide concentration (CO2). (b) Heating rate changes from all radiative perturbations estimated by suming each individual perturbations from the off-line calculations (left) and by subtracting $\Delta Q_{rad,T_{loc}}$ from module-diagnosed ΔQ_{rad} (right). See text for more explanation. | 29 | | 524 | Fig. 5. | As in Fig. 2, except for 4KSST | 30 | | 525 | Fig. 6. | As in Fig. 3, except for 4KSST | 31 | | 526 | Fig. 7. | As in Fig. 4, except for (a) the 63-hPa layer and (b) the 100-hPa layer for 4KSST | 32 | | 527
528 | Fig. 8. | As in Fig. 5, except for in the tropopause-relative coordinate. The gray shading indicates the 100-hPa layer where the composite tropopause is located | 33 | | 529 | Fig. 9. | As in Fig. 7, except for the composite tropopause | 34 | | 530
531
532
533
534
535 | Fig. 10. | Longwave (blue) and shortwave (red) heating rate changes at the tropopause as carbon dioxide concentration increases from 200 ppm. The heating rates are calculated using AM3 radiative transfer code (triangle), Fu-Liou radiative transfer code (cross), the RRTM (circle) and the RFM line-by-line code (square). The radiative calculations are done using the tropical mean profiles from the control simulation, and are carried out at the equinox under clear-sky aerosol-free conditions. See text for more explanation. | 35 | FIG. 1. (a) Tropical mean temperature profiles in the control (solid) and 4xCO2 (dashed) experiments. The horizontal bars mark the tropopauses based on different definitions. From bottom to top are the LZRH tropopause, the WMO tropopause and the cold-point tropopause. (b) Tropical mean profile of temperature difference for 4xCO2. Gray shading plots the 95% confidence interval based on the Student's t-test. (c) and (d), as in (a) and (b), except for 4KSST. (e) and (f), as in (a) and (b), except for COMBINE. Blue line in (f) plots the sum of temperature change from 4xCO2 and 4KSST experiments. FIG. 2. Tropical mean profiles of (a) temperature, (b) specific humidity, (c) relative humidity, (d) ozone concentration, (e) cloud fraction, and (f) the Transformed Eulerian mean (TEM) vertical velocity. Black solid lines are from the control simulation, dashed lines are from the perturbed simulation, red lines are the difference between the control and 4xCO2 experiments, and the blue lines show the relative difference. The gray shading indicates the 100-hPa layer for which a detailed heat budget analysis is performed. The horizontal lines mark the boundaries separating the stratosphere, the tropopause layer and the troposphere. FIG. 3. Profiles of heating rate changes in the upper troposphere/lower stratosphere for 4xCO2. Markers indicate the centers of model layers. The horizontal bars mark the tropopauses based on different definitions as in Fig. 1. FIG. 4. (a) The radiative cooling from 100-hPa temperature changes ($-\Delta Q_{rad,Tloc}$), and heating rates changes due to advection (ΔQ_{dyn}), latent heat release (ΔQ_{conv}), and radiative perturbations ($\Delta Q_{rad,X_i}$) at 100 hPa for 4xCO2. The radiative perturbations include temperature and water vapor changes in the troposphere (T), the TTL (TP) and the stratosphere (S), changes in ozone concentration (O3), clouds (CLD) and carbon dioxide concentration (CO2). (b)
Heating rate changes from all radiative perturbations estimated by suming each individual perturbations from the off-line calculations (left) and by subtracting $\Delta Q_{rad,T_{loc}}$ from module-diagnosed ΔQ_{rad} (right). See text for more explanation. FIG. 5. As in Fig. 2, except for 4KSST. FIG. 6. As in Fig. 3, except for 4KSST. FIG. 7. As in Fig. 4, except for (a) the 63-hPa layer and (b) the 100-hPa layer for 4KSST. FIG. 8. As in Fig. 5, except for in the tropopause-relative coordinate. The gray shading indicates the 100-hPa layer where the composite tropopause is located. FIG. 9. As in Fig. 7, except for the composite tropopause. FIG. 10. Longwave (blue) and shortwave (red) heating rate changes at the tropopause as carbon dioxide concentration increases from 200 ppm. The heating rates are calculated using AM3 radiative transfer code (triangle), Fu-Liou radiative transfer code (cross), the RRTM (circle) and the RFM line-by-line code (square). The radiative calculations are done using the tropical mean profiles from the control simulation, and are carried out at the equinox under clear-sky aerosol-free conditions. See text for more explanation. ## Changes of the tropical tropopause layer under global warming: Supplementary Material Pu Lin^{1*}, David Paynter[†], Yi Ming[†], and V. Ramaswamy[†] *Program in Atmospheric and Oceanic Sciences, Princeton University, Princeton, NJ $^\dagger \text{Geophysical Fluid Dynamics Laboratory} / \text{NOAA}, Princeton, NJ$ September 22, 2016 ¹Pu.Lin@noaa.gov Figure S1. (a) Zonal mean temperature changes from the 4xCO2 experiment (color shading) and the climatology from the control simulation (black contours). (c) As in (a), except for 4KSST. (e) As in (a), except for COMBINE. (b) (d) and (f), as in (a) (c) and (d), except for zonal wind.